Lawrence Berkeley National Lab CBP seminar July 12th 2013 10:30~11:30 # High performance spin-polarized photocathode using GaAs/GaAsP strain-compensated superlattice Xiuguang JIN Nagoya University #### **Outline** - Introduction - Transmission-type GaAs/GaAsP strained superlattice photocathode - High performance GaAs/GaAsP straincompensated superlattice photocathode - Conclusions #### **Outline** - Introduction - Transmission-type GaAs/GaAsP strained superlattice photocathode - High performance GaAs/GaAsP straincompensated superlattice photocathode - Conclusions ## High energy physics #### International Linear Collider (ILC) Spin-polarized electrons play essential role to achieve a better statistics of rare events. Spin-polarization > 80%; Quantum efficiency > Several %. #### Spin-polarized LEEM Spin-polarized electron beams are drawing much attention in several types of electron microscopy for magnetic image. Electron beam for microscopy requires **two properties**: - High spin-polarization,(for high image contrast) - High brightness (for short exposure time) Conventional electron beam for SPLEEM: Spin-polarization=20~30% Brightness=1×10³ A·cm⁻²·sr⁻¹ Exposure time=1-10 s Real-time imaging with a high contrast: Spin-polarization >80% Brightness >3×10⁵ A·cm⁻²·sr⁻¹ Exposure time< 0.03 s ## Semiconductor photocathode #### Semiconductor photocathode for spin-polarization In GaAs type semiconductor, the heavy hole band and the light hole band degenerate at Γ -point and both up- and down-spin electrons are excited simultaneously by circularly polarized light. If the valence bands are split, one type of electrons can be excited selectively. The band splitting allows excitation of one type of spin-polarized electrons. ## GaAs/GaAsP strained superlattice T. Nakanishi, Proceedings of LINAC (2002) 813. Using GaAs/GaAsP strained superlattice grown on GaAs substrate, we have achieved **the highest spin-polarization of 92%**. #### **Outline** - Introduction - Transmission-type GaAs/GaAsP strained superlattice photocathode - High performance GaAs/GaAsP straincompensated superlattice photocathode - Conclusions # High brightness by highly focused laser light irradiation Brightness = $$\frac{1}{\mathbf{S} \cdot \Omega}$$ I: Electron beam current S: Electron generation area Ω : Electron beam solid angle #### High brightness is obtained by reducing electron generation area. #### Conventional reflection-type The pump laser light is difficult to be focused, and the electron generation area is large. #### **New transmission-type** The pump laser light can be highly focused, and the electron generation area is very small. #### GaP substrate #### Conventional reflection-type #### **New transmission-type** GaP substrate Band gap energy: 2.26 eV Pump laser light energy: 1.4~1.8 eV GaAs band gap energy is smaller than the pump laser light energy, and irradiation through the substrate is impossible. On the other hand, GaP is transparent to pump laser light, and transmission-type photocathode is possible. **However**, GaP lattice constant (5.4512Å) < GaAs lattice constant (5.6533Å) There is a big problem in photocathode fabrication ## Transmission-type photocathode GaAs/GaAsP strained superlattice -12 pair GaAsP buffer layer GaAs or AlGaAs inter-layer **GaP** substrate #### **Growth conditions** Growth method: MOVPE. Growth temperature: 660°C, Reactor pressure: 76 Torr, V/III: 15, Source materials: TEG, TBP, TBA. Flow rates: For GaAsP, For GaAsP, TEG: 9.5 μ mol/min, TEG: 9.5 μ mol/min, TBA: 143 μ mol/min. TBA: 28 μ mol/min, TBP: 114 µmol/min. ## **MOVPE System** Image of reactor ## Transmission-type electron gun Transmission-type electron gun was designed and fabricated at Nagoya University ## Effect of inter-layer X.G. Jin et al. JAP 108 (2010) #094509 ## Spin-polarization measurement The maximum spin-polarization of 90% was achieved in transmission-type photocathode. ## Brightness measurement Brightness = $$\frac{I}{S \cdot \Omega} = \frac{I}{\pi r^2} \frac{L^2}{\pi (R-r)^2}$$ I: electron beam current r: electron beam source radius on photocathode R: electron beam radius L: length between photocathode and knife Laser spot diameter: 1.3 μm, Electron beam current: 3.2 μA, Electron beam diameter: 1.9 mm. The brightness is 1.3×10⁷ A·cm⁻²·sr⁻¹. It is by 10000 times higher than that of the conventional reflection-type photocathode. ## Life time of photocathode | Initial current (µA) | Current density (mA/mm ²) | 1/e Life time (hour) | |----------------------|---------------------------------------|----------------------| | 3 | 82 | 36 | | 2 | 55 | 50 | | 1 | 27 | 55 | #### **New SPLEEM** ## SPLEEM images Specimen: Co 10 ML on W(110) substrate View area: 6 μm #### **Exposure time:** 0.02 sec 0.04 sec 0.2 sec M. Suzuki et al. APEX 3 (2010) #026601 Clear magnetic image observed with exposure time 0.02sec. Comparison: 1~10 s in conventional spin-polarized LEEM. #### Spin-polarized TEM #### Transmission-type Gun TEM with transmission-type spin-polarized photocathode is being developed at Nagoya University. #### **Outline** - Introduction - Transmission-type GaAs/GaAsP strained superlattice photocathode - High performance GaAs/GaAsP straincompensated superlattice photocathode - Conclusions #### Problem of strained SL #### Strained SL Strain is necessary for high spin-polarization. #### Problem of strained SL #### Strained SL Strain is necessary for high spin-polarization. Strain relaxation results in defects introduction. ## Spin-polarization change with SL thickness #### GaAs/GaAsP strained superlattice T. Maruyama *et al.*, APL **85** (2004) 2640. Thinner thickness, Worse crystal quality Lower quantum efficiency ## Advantage of strain-compensated SL Strain-compensated SL prevents strain relaxation. #### Strain-compensated SL fabrication #### **Growth conditions** Growth method: MOVPE, Growth temperature: 660°C, Reactor pressure: 76 Torr, V/III: 15, Source materials: TEG, TBP, TBA, Flow rates: For GaAsP, TEG: 9.5 μmol/min, TEG: 9.5 μmol/min, TBA: 143 μmol/min.TBA: 28 μmol/min, TBP: 114 μmol/min. X.G. Jin et al. APEX 6 (2012) #015801 #### PL Measurement ## TEM image of strain-compensated SL GaAs/GaAsP straincompensated SL (90 pair) 200 nm ## Spin-polarization change with SL thickness # Electron transport can be described by diffusion model: $$t = L^2/D$$ t, transport time; L, thickness of the activity layer; D, diffusion constant. ## Spin-polarization with SL thickness ## High quantum efficiency #### Conclusion - Transmission-type GaAs/GaAsP superlattice photocathodes were designed and fabricated. - A super-high brightness (1.3×10⁷ A·cm⁻²·sr⁻¹) and a high spin-polarization (90%) of electron beam was achieved. - High performance GaAs/GaAsP strain-compensated Superlattice photocathode were designed and fabricated. - High spin-polarization (90%) and high quantum efficiency (1%) were achieved from strain-compensated superlattice. #### Future work - Quantum efficiency changes by superlattice thickness will be clarified. - Transport time of excited electrons will be measured.